Interconnects Ken Raffenetti Principal Software Development Specialist **Programming Models and Runtime Systems Group** Mathematics and Computer Science Division **Argonne National Laboratory** ## **U.S. DOE System Architecture Targets** | System attributes | 2010 | 2018-2019 | | 2021-2022 | | |-------------------------------|----------|----------------------|----------|---------------|-----------| | System peak | 2 Peta | 150-200 Petaflop/sec | | 1 Exaflop/sec | | | System memory | 0.3 PB | 5 PB | | 32-64 PB | | | Node performance | 125 GF | 3 TF | 30 TF | 10 TF | 100 TF | | Node memory BW | 25 GB/s | 0.1TB/sec | 1 TB/sec | 0.4TB/sec | 4 TB/sec | | Node concurrency | 12 | O(100) | O(1,000) | O(1,000) | O(10,000) | | System size (nodes) | 18,700 | 50,000 | 5,000 | 100,000 | 10,000 | | Total Node
Interconnect BW | 1.5 GB/s | 20 GB/sec | | 200GB/sec | | | MTTI | days | O(1day) | | O(1 day) | | Past production Current generation (e.g., CORAL) Exascale Goals [Includes modifications to the DOE Exascale report] ## General Trends in System Architecture - Number of nodes is increasing, but at a moderate pace - Number of cores/threads on a node is increasing rapidly - Each core is not increasing in speed (clock frequency) - What does this mean for networks? - More sharing of the network infrastructure - The aggregate amount of communication from each node will increase moderately, but will be divided into many smaller messages - A single CPU core may not be able fully saturate the NIC # Agenda **Network Adapters** **Network Topologies** Network/Processor/Memory Interactions ## A Simplified Network Architecture ## **Bottlenecks on Traditional Network Adapters** - Network speeds plateaued at around 1Gbps - Features provided were limited - Commodity networks were not considered scalable enough for large-scale systems | Ethernet (1979 -) | 10 Mbit/sec | | | |---------------------------|-----------------------|--|--| | Fast Ethernet (1993 -) | 100 Mbit/sec | | | | Gigabit Ethernet (1995 -) | 1000 Mbit /sec | | | | ATM (1995 -) | 155/622/1024 Mbit/sec | | | | Myrinet (1993 -) | 1 Gbit/sec | | | | Fibre Channel (1994 -) | 1 Gbit/sec | | | ## **End-host Network Interface Speeds** - HPC network technologies provide high bandwidth links - InfiniBand EDR gives 100 Gbps per network link - Will continue to increase (HDR 200 Gbps, etc.) - Multiple network links becoming a common place - ORNL Summit and LLNL Sierra machines - Torus style or other multi-dimensional networks - End-host peak network bandwidth is "mostly" no longer considered a major limitation - Network latency still an issue - That's a harder problem to solve limited by physics, not technology - There is some room to improve it in current technology (trimming the fat) - Significant effort in making systems denser so as to reduce network latency - Other important metrics: message rate, congestion, ... ## Simple Network Architecture (past systems) ## Integrated Memory Controllers (current systems) - Memory controllers have been integrated on to the processor - Primary purpose was scalable memory bandwidth (NUMA) - Also helps network communication - Data transfer to/from network requires coordination with caches - Several network I/O technologies exist - PCIe, HTX, NVLink - Expected to provide higher bandwidth than what network links will have ## **Integrated Network?** - May improve network bandwidth - Unclear if the I/O bus would be a bottleneck - Improves network latencies - Control messages between the processor, network, and memory are now on-chip - Improved network functionality - Communication is a first-class citizen and better integrated with processor features - E.g., network atomic operations can be atomic with respect to processor atomics - Seems unlikely in the near-term ## **Processing Bottlenecks in Traditional Protocols** - Ex: TCP/IP, UDP/IP - Generic architecture for all networks - Host processor handles almost all aspects of communication - Data buffering (copies on sender and receiver) - Data integrity (checksum) - Routing aspects (IP routing) - Signaling between different layers - Hardware interrupt on packet arrival or transmission - Software signals between different layers to handle protocol processing in different priority levels #### **Network Protocol Stacks: The Offload Era** - Modern networks are spending more and more network real-estate on offloading various communication features on hardware - Network and transport layers are hardware offloaded for most modern HPC networks - Reliability (retransmissions, CRC checks), packetization - OS-based memory registration, and user-level data transmission ## Comparing Offloaded Network Stacks with Traditional Network Stacks #### **Current State for Network APIs** - A large number of network vendor specific APIs - InfiniBand Verbs, Intel PSM2, IBM PAMI, Cray Gemini/DMAPP, ... - Recent efforts to standardize these low-level communication APIs - Open Fabrics Interface (OFI) - Effort from Intel, CISCO, etc., to provide a unified low-level communication layer that exposes features provided by each network - Unified Communication X (UCX) - Effort from Mellanox, IBM, ORNL, etc., to provide a unified low-level communication layer that allows for efficient MPI and PGAS communication - Portals 4 - Effort from Sandia National Laboratory to provide a network hardware capability centric API #### **Current State of Network APIs** HOW STANDARDS PROLIFERATE: (SEE: A/C CHARGERS, CHARACTER ENCODINGS, INSTANT MESSAGING, ETC.) SITUATION: THERE ARE 14 COMPETING STANDARDS. SITUATION: THERE ARE 15 COMPETING STANDARDS. ## User-level Communication: Memory Registration Before we do any communication: All memory used for communication must be registered - 1. Registration Request - Send virtual address and length - Kernel handles virtual->physical mapping and pins region into physical memory - Process cannot map memory that it does not own (security!) - 3. Network adapter caches the virtual to physical mapping and issues a handle - 4. Handle is returned to application ## User-level Communication: OS Bypass User-level APIs allow direct interaction with network adapters - Contrast with traditional network APIs that trap down to the kernel - Eliminates heavyweight context switch - Memory registration caches allow for fast buffer re-use, further reducing dependence on the kernel ## Point-to-point (2-sided) Communication Send entry contains information about the send buffer (multiple non-contiguous segments) Receive entry contains information on the receive buffer (multiple non-contiguous segments); Incoming messages have to be matched to a receive entry to know where to place ATPESC (07/27/2020) # PUT/GET (1-sided) Communication ## **Atomic (1-sided) Operations** ## **Network Protocol Stacks: Specialization** - Increasing specialization is the focus today - Networks plan to have further support for noncontiguous data movement, and multiple contexts for multithreaded architectures - Networks such as the Tofu, Aries, and InfiniBand are already offloading MPI and PGAS features onto hardware - E.g., PUT/GET communication has hardware support - Increasing number of atomic operations being offloaded to hardware - Compare-and-swap, fetch-and-add, swap - Collective operations (NIC and switch support) - SHARP collectives - Tag matching for MPI send/recv - Bull BXI, Mellanox Infiniband (ConnectX-5 and later) # Agenda **Network Adapters** **Network Topologies** Network/Processor/Memory Interactions ## Traditional Network Topologies: Crossbar - A network topology describes how different network adapters and switches are interconnected with each other - The ideal network topology (for performance) is a crossbar - Alltoall connection - Typically done on a single network ASIC - Current network crossbar ASICs go up to ~64 ports - All communication is nonblocking ## Traditional Network Topologies: Fat-tree - Common topology for small and medium scale systems - Nonblocking fat-tree switches available in abundance - Allows for pseudo nonblocking communication - Between all pairs of processes, there exists a completely nonblocking path, but not all paths are nonblocking - More scalable than crossbars, but the number of network links still increases super-linearly with node count - Can get expensive at scale ## Scalable Network Topologies - Large-scale topologies must account for hardware cost - BlueGene, K, and Fugaku supercomputers use a torus network; Cray systems use dragonfly - Linear increase in the number of links/routers with system size (cost savings) - Increased network diameter causing increased latency - Any communication that is more than one hop away has a possibility of interference – congestion is not just possible, but common - Adaptive routing and traffic classes aim to help minimize congestion - Take-away: data locality is critical ## **Network Congestion Behavior: Torus** # 2D Nearest Neighbor: Process Mapping (XYZ) ## **Nearest Neighbor Performance: Torus** 2D Halo Exchange # Agenda **Network Adapters** **Network Topologies** Network/Processor/Memory Interactions ## **Network Interactions with Memory/Cache** - Most network interfaces understand and work with the cache coherence protocols available on modern systems - Users do not have to ensure that data is flushed from cache before communication - Network and memory controller hardware understand what state the data is in and communicate appropriately #### **Send-side Network Communication** #### **Receive-side Network Communication** ## Network/Processor Interoperation Issues - Direct cache injection - Most current networks inject data into memory - If data is in cache, they flush cache and then inject to memory - Some networks are investigating direct cache injection - Data can be injected directly into the last-level cache - Can be tricky since it can cause cache pollution if the incoming data is not used immediately - Atomic operations - Current network atomic operations are only atomic with respect to other network operations and not with respect to processor atomics - E.g., network fetch-and-add and processor fetch-and-add might corrupt each other's data #### **Network Interactions with Accelerators** - PCI Express peer-to-peer capabilities enables network adapters to directly access third-party devices - Coordination between network adapter and accelerator (GPUs, FPGAs, ...) - Data does not need to be copied to/from CPU buffers when going over the network - E.g. NVIDIA GPUDirect RDMA, AMD ROCMRDMA - Network operations to/from GPU buffers are initiated by the CPU - GPU triggered operations under investigation ## **Summary** - These are interesting times for all components in the overall system architecture: compute, memory, interconnect - And interesting times for computational science on these systems - Interconnect technology continues to advance - Integration and interoperability is the key to removing bottlenecks and improving functionality - Compute/memory/network integration will continue to advance for the foreseeable future - Offload technologies continue to evolve as we move more functionality to the network hardware - Network topologies are becoming more "shared" (cost saving) ## Thank You! Email: raffenet@mcs.anl.gov